USDA Foreign Agricultural Service # **GAIN Report** Global Agriculture Information Network Template Version 2.09 Required Report - public distribution **Date:** 8/1/2005 **GAIN Report Number:** PK5010 # **Pakistan** # Oilseeds and Products # Annual # 2005 ## Approved by: Howard Anderson, Agricultural Attaché, U.S. Embassy Islamabad, Pakistan **Prepared by:** Muhammad Shafiq Ur Rehman, Agricultural Specialist, US. Embassy, Islamabad, Pakistan ## Report Highlights: Pakistan's production of oilseed, meal and oil are all expected to decrease due to late crop sowing, constraints in acquiring quality hybrid seed and bad weather conditions. To meet rising consumer demand, more imports will be necessary. The removal of a taxation anomaly on soybean meal by giving it zero rated sales tax status may increase commercial imports of soybeans in the country. Ghee remains popular and demand for palm oil should remain strong. U.S. concession programs, not used for a few years, are increasing import of U.S. soybeans and related products into the country. Includes PSD Changes: Yes Includes Trade Matrix: No Annual Report Islamabad [PK1] # **Table of Contents** | Executive S | ummary | . 3 | |--------------------|---|-----| | | | | | Production | | . 3 | | Governmer | nt Support | . 4 | | Consumption | on | . 4 | | Trade | | . 5 | | Table 1: | Oilseed Imports (MT) | . 5 | | Table 2. | Total Oil seeds Production, Supply and Demand | . 6 | | | Cotton seed Production, Supply and Demand | | | Table 4: | Sunflower-seed Production, Supply and Demand | . 8 | | Table 5: | Rapeseed Production, Supply and Demand | . 9 | | | Soybean Production, Supply and Demand | | | | | | | Production | | 11 | | Consumption | on | 11 | | Trade | | 11 | | Table 7: | Total Oil Meal Production, Supply and Demand | 12 | | | Cottonseed Meal Production, Supply and Demand | | | Table 9: | Sunflower-seed Meal Production, Supply and Demand | 14 | | Table 10 | : Rapeseed Meal Production, Supply and Demand | 15 | | | Soybean Meal Production, Supply and Demand | | | OILS | | 17 | | Production | | 17 | | Consumption | on | 17 | | Trade | | 17 | | Table 12: | Oil Tariffs and Taxes | 18 | | Table 13 | : Total Oil Production, supply and Demand | 19 | | Table 14 | : Cottonseed Oil Production, Supply and Demand | 20 | | Table 15 | Sunflower-seed Oil Production, Supply and Demand | 21 | | Table 16 | | | | Table 17 | : Soybean Oil Production, Supply and Demand | | | | : Palm Oil Production, Supply and Demand | | #### **Executive Summary** Pakistan is one of the major edible oil importers in the world. Its imports represent the country's fifth highest expenditure on the national exchequer. Oilseeds production is highlighted by the government as an important way of saving scarce foreign exchange. Despite this focus, efforts to increase production have not been very successful for a number of reasons and significant increases appear unlikely in the foreseeable future. MY 2005/06 oilseeds production is forecast to decrease considerably from previous year by 20 percent on anticipated contraction in cottonseed and rapeseed productivity and 8 percent growth in sunflower planted area. Over the past several years oilseed imports have increased sharply in response to government policy designed to support the domestic solvent extraction industry. The policy intent is to enable local producers to capture the value-added benefits from local meal and oil production, and thereby enhance development of a viable industry necessary to stimulate local oilseed production. MY 2005/06-meal production is forecast to decrease by 13 percent mainly due to a decreased supply of local cottonseed and rapeseed; however, imported oilseeds and meal will augment local supplies. Local processors had been importing soybeans meal to satisfy growing demand from the poultry sector. However, the announcement of zero rated sales tax status will further encourage import of soybeans. The inclusion rate of soybean meal in mixed feed formulation has increased to 15 percent in response to demand for quality feed in the poultry and livestock sectors. In MY 2005/06 oil imports are forecast to increase by 7 percent mainly due to increased demand of burgeoning population and the shortage of local oilseeds supplies in the country. Palm oil is the main imported oil. However, growing awareness of the unhealthiness of saturated oil is emerging. A growing number of consumers now prefer liquid oils to 'ghee", but remain dissuaded by price. #### **OILSEEDS** #### **Production** MY 2005/06 total oilseed production is forecast to decrease by 20 percent over the prior year's output due to late cotton planting, higher than normal replanting and early summer rains/floods. MY 2004/05 oilseeds production increased to 5.48 MMT mainly due to increased production of cottonseed, sunflower seed and rapeseed driven mainly by acreage shift to these commodities following favorable weather conditions. ## <u>Cottonseed:</u> Pakistan's principle oilseed crop, cottonseed, typically accounts for about 80-90 percent of total domestic oilseed production. Cottonseed is grown primarily for lint, the basic input for Pakistan's important textile industry. Oil and meal are secondary products. MY 2005/06-cottonseed production is forecast to decrease by about 24 percent over the prior year's output due to late cotton planting and early prevalence of wet weather conditions. MY 2004/05-cottonseed production increased by 44 percent mainly due to expansion in area, extraordinary favorable weather conditions and record low pest infestation. # Rapeseed: Traditionally, rapeseed is produced for use in fodder (mixed with wheat straw) and for oil. Domestic rapeseed accounts for 4-6 percent of total oilseed production. The Government's stated goal is to increase production of canola, but so for has made little progress towards achieving this goal during the last few years. Efforts to replace rapeseed and mustard seed with high-yielding canola have not advanced substantially due to lack of timely procurement of good quality seed, low adjustability in cropping patterns, low farm-gate prices and problems in marketing the higher value product. MY 2005/06-rapeseed production is forecast to decrease by 7 percent due to better prices and procurement incentives offered to wheat and its products, and constraints in availability of quality hybrid seed to farmers. #### Sunflower seed: MY 2005/06 sunflower seed production is forecast to increase by 9 percent due to increased acreage in Sindh Province, higher farm gate prices (over Rs. 670 per 40 Kgs) offered to the growers by the solvent industry. MY 2004/05 sunflower seed production increased by 25 percent above the previous harvest due to stronger market demand and better returns. # **Government Support** Oilseed production is not encouraged by a support price mechanism and there is no procurement by the state. Several years back the Military government, under a commitment to the Asian Development Bank (ADB), shifted public policy from one of direct price support to one of infrastructure development (i.e., production technology, procurement and market infrastructure). The current government reintroduced the Minimum Guaranteed Price System for major crops, justifying its policy shift as a safeguard measure in the event market prices decline steeply. The emphasis laid for the concessional import of oilseeds for the development of a viable processing industry has been effective. The industry is now in a position to help the growers increase oilseed production. In MY 2004/05, the solvent extraction industry offered better prices to the sunflower growers, which resulted in increased planting and production in the ensuing year. ### Consumption Pakistan's crushing industry consists of older, inefficient single-function facilities along with newer solvent extraction plants. Industry capacity is estimated at 5 MMT, with older plants holding 3.5 MMT and newer plants holding 1.5 MMT. During the 1990's the solvent extract industry was estimated to have been operating at below 50 percent of installed capacity. With raw material more readily availability thru importation, the solvent industry is now operating at an estimated 75 - 80 percent of installed capacity. #### **Trade** MY 2005/06 oilseed trade is forecast to expand by 55 percent as crushing margins improve with recent changes to the import duty structure and the significant decrease in domestic cottonseed production. Imports are expected to consist of: rapeseed/canola (600,000 MT), and soybeans (150,000 MT). In June 2003, the GOP exempted all oilseeds from custom duty but imposed a 20 percent sales tax. This action encouraged import of rapeseed and sunflower seed over soybeans because the sales tax applied for the meal by-product differed by commodity. However, this taxation anomaly was resolved and soybean meal was granted zero- rated sales tax status. This will help restart commercial import of soybean in 2005/06. All vegetable oils, however, are assessed a flat 15 percent excise duty. In recent years, U.S. soybeans have entered the market under the U.S. PL-480 and 416(b) programs. MY 2004/05 oilseed imports were 616 thousand tones, which is less than the previous years imports due to enhanced domestic production. Oilseed were imported mainly due to lower tariffs structure as compared to higher tariffs on meal and oil, which influenced crush margins significantly. Changes allowed the industry (and the economy) to capture the value-added benefits from the local crush, mainly at the expense of imported Indian soybean meal and palm oil. Rapeseed/canola seeds are sourced primarily from Canada and Australia with a small quantity of sunflower-seed. Sunflower seed import, is currently minimal due to higher freight charges accrued on its import. At the same time local production is on the increase due to strong market demand and favor by the solvent industry. Table 1: Oilseed Imports (MT) | Commodity | MY 2003/04 | MY 2004/05 | MY 2005/06 | |-----------------|------------|------------|------------| | Canola/rapeseed | 550,000 | 580,000 | 750,000 | | Sunflower seed | 149,000 | 0 | 0 | | Soybeans | 50,000 | 36,000 | 150,000 | | Total | 749,000 | 616,000 | 900,000 | Table 2. Total Oil seeds Production, Supply and Demand Commodity: TOTAL OILSEEDS | | | 2003 | | 2004 | | 2005 | |---------------------------|----------|----------|----------|----------|----------|----------| | | Official | Estimate | Official | Estimate | Official | Forecast | | Market Year Begi | n | 10/2003 | | 10/2004 | | 10/2005 | | Area Planted | 339 | 3342 | 3576 | 3632 | 3759 | 3612 | | Area Harvested | 348 | 3342 | 3666 | 3622 | 3759 | 3462 | | Beginning Stocks | (|) (| 0 | 0 | 0 | 0 | | Production | 366 | 3855 | 5268 | 5408 | 4213 | 4312 | | MY Imports | 71 | 735 | 532 | 580 | 525 | 900 | | MY Imp. from U.S. | 1 | 1 11 | 10 | 0 | 100 | 100 | | MY Imp. from the EC | (|) (| 0 | 0 | 0 | 0 | | TOTAL SUPPLY | 437 | 5 4590 | 5800 | 5988 | 4738 | 5212 | | MY Exports | |) (| 0 | 0 | 0 | 0 | | MY Exp. to the EC | |) (| 0 | 0 | 0 | 0 | | Crush Dom. Consumption | 376 | 5 4021 | 5056 | 5316 | 4641 | 4587 | | Food Use Dom. Consump. | (|) (| 0 | 0 | 0 | 0 | | Feed, Seed, Waste Dm. Cn. | 61 | 569 | 744 | 672 | 639 | 625 | | TOTAL Dom. Consumption | 437 | 5 4590 | 5800 | 5988 | 5280 | 5212 | | Ending Stocks | (|) (| 0 | 0 | 0 | 0 | | TOTAL DISTRIBUTION | 437 | 5 4590 | 5800 | 5988 | 5280 | 5212 | | Calendar Year Imports | |) (| 0 | 0 | 0 | 0 | | Calendar Yr Imp. U.S. | |) (| 0 | 0 | 0 | 0 | | Calendar Year Exports | |) (| 0 | 0 | 0 | 0 | | Calndr Yr Exp. to U.S. | (|) (| 0 | 0 | 0 | 0 | Table 3. Cotton seed Production, Supply and Demand | Table 3. Cotton seed Production, Supply and Demand | | | | | | | | | |--|------------------------|----------|----------|--------------------------|----------|----------|--|--| | Commodity | Oilseed,
Cottonseed | | | (1000
HA)(1000
MT) | | | | | | | | 2003 | | 2004 | | 2005 | | | | | Official | Estimate | Official | Estimate | Official | Forecast | | | | Market Year Begir | 1 | 10/2003 | | 10/2004 | | 10/2005 | | | | Area Planted (COTTON) | 3000 | 3000 | 3100 | 3200 | 0 | 3150 | | | | Area Harvested(COTTON) | 3092 | 3000 | 3190 | 3190 | 3150 | 3000 | | | | Seed to Lint Ratio | 0 | 0 | 0 | 0 | 0 | 0 | | | | Beginning Stocks | 0 | 0 | 0 | 0 | 0 | 0 | | | | Production | 3290 | 3290 | 4797 | 4727 | 4150 | 3600 | | | | MY Imports | 0 | 0 | 0 | 0 | 0 | 0 | | | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | | | MY Imp. from the EC | 0 | 0 | 0 | 0 | 0 | 0 | | | | TOTAL SUPPLY | 3290 | 3290 | 4797 | 4727 | 4150 | 3600 | | | | MY Exports | 0 | 0 | 0 | 0 | 0 | 0 | | | | MY Exp. to the EC | 0 | 0 | 0 | 0 | 0 | 0 | | | | Crush Dom. Consumption | 2791 | 2791 | 4182 | 4121 | 3625 | 3140 | | | | Food Use Dom. Consump. | 0 | 0 | 0 | 0 | 0 | 0 | | | | Feed, Seed, Waste Dm. Cm. | 499 | 499 | 615 | 606 | 525 | 460 | | | | TOTAL Dom. Consumption | 3290 | 3290 | 4797 | 4727 | 4150 | 3600 | | | | Ending Stocks | 0 | 0 | 0 | 0 | 0 | 0 | | | | TOTAL DISTRIBUTION | 3290 | 3290 | 4797 | 4727 | 4150 | 3600 | | | | Calendar Year Imports | 0 | 0 | 0 | 0 | 0 | 0 | | | | Calendar Yr Imp. U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | | | Calendar Year Exports | 0 | 0 | 0 | 0 | 0 | 0 | | | | Calndr Yr Exp. to U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | | Table 4: Sunflower-seed Production, Supply and Demand | Tuble 4. Sumower-see | a i i oaact | ion, supp | iy ana be | mana | | | |---------------------------|-------------|-----------|-----------|----------|-------------------|----------| | | Oilseed, | | | | (1000
HA)(1000 | | | Commodity | Sunseed | | | | MT) | | | j | | 2003 | | 2004 | • | 2005 | | | Official | Estimate | Official | Estimate | Official | Forecast | | Market Year Begir | า | 10/2003 | | 10/2004 | | 10/2005 | | Area Planted | 0 | C | 0 | C | 0 | 0 | | Area Harvested | 110 | 233 | 184 | 313 | 184 | 350 | | Beginning Stocks | 0 | C | 0 | C | 0 | 0 | | Production | 133 | 404 | 228 | 506 | 228 | 550 | | MY Imports | 136 | 149 | 10 | O | 15 | 0 | | MY Imp. from U.S. | 0 | O | 0 | O | 0 | 0 | | MY Imp. from the EC | 0 | C | 0 | C | 0 | 0 | | TOTAL SUPPLY | 269 | 553 | 238 | 506 | 243 | 550 | | MY Exports | 0 | C | 0 | C | 0 | 0 | | MY Exp. to the EC | 0 | C | 0 | C | 0 | 0 | | Crush Dom. Consumption | 251 | 535 | 222 | 490 | 228 | 535 | | Food Use Dom. Consump. | 0 | C | 0 | C | 0 | 0 | | Feed, Seed, Waste Dm. Cn. | 18 | 18 | 16 | 16 | 15 | 15 | | TOTAL Dom. Consumption | 269 | 553 | 238 | 506 | 243 | 550 | | Ending Stocks | 0 | C | 0 | C | 0 | 0 | | TOTAL DISTRIBUTION | 269 | 553 | 238 | 506 | 243 | 550 | | Calendar Year Imports | 0 | C | 0 | C | 0 | 0 | | Calendar Yr Imp. U.S. | 0 | C | 0 | C | 0 | 0 | | Calendar Year Exports | 0 | C | 0 | C | 0 | 0 | | Calndr Yr Exp. to U.S. | 0 | C | 0 | C | 0 | 0 | Table 5: Rapeseed Production, Supply and Demand | | Oilseed, | | | | (1000 | | |---------------------------|----------|----------|----------|----------|----------|----------| | Commodity | Rapeseed | | | | HA) | | | | | 2003 | | 2004 | | 2005 | | | Official | Estimate | Official | Estimate | Official | Forecast | | Market Year Begir | 1 | 10/2003 | | 10/2004 | | 10/2005 | | Area Planted | 0 | C | 0 | 0 | 0 | 0 | | Area Harvested | 282 | 107 | 290 | 117 | 300 | 110 | | Beginning Stocks | 0 | C | 0 | 0 | 0 | 0 | | Production | 235 | 159 | 241 | 173 | 260 | 160 | | MY Imports | 500 | 550 | 500 | 580 | 500 | 750 | | MY Imp. from U.S. | 0 | O | 0 | 0 | 0 | 0 | | MY Imp. from the EC | 0 | C | 0 | 0 | 0 | 0 | | TOTAL SUPPLY | 735 | 709 | 741 | 753 | 760 | 910 | | MY Exports | 0 | C | 0 | 0 | 0 | 0 | | MY Exp. to the EC | 0 | C | 0 | 0 | 0 | 0 | | Crush Dom. Consumption | 644 | 659 | 647 | 703 | 663 | 860 | | Food Use Dom. Consump. | 0 | C | 0 | 0 | 0 | 0 | | Feed, Seed, Waste Dm. Cn. | 91 | 50 | 94 | 50 | 97 | 50 | | TOTAL Dom. Consumption | 735 | 709 | 741 | 753 | 760 | 910 | | Ending Stocks | 0 | C | 0 | 0 | 0 | 0 | | TOTAL DISTRIBUTION | 735 | 709 | 741 | 753 | 760 | 910 | | Calendar Year Imports | 635 | 550 | 0 | 580 | 0 | 750 | | Calendar Yr Imp. U.S. | 0 | C | 0 | 0 | 0 | 0 | | Calendar Year Exports | 0 | C | 0 | 0 | 0 | 0 | | Calndr Yr Exp. to U.S. | 0 | C | 0 | 0 | 0 | 0 | Table 6: Soybean Production, Supply and Demand | Table of Cojboaii i Touc | .01.0, 00 | p., aa 2 | oaa | | | | |---------------------------|---------------------|----------|----------|----------|--------------------------|----------| | Commodity | Oilseed,
Soybean | | | | (1000
HA)(1000
MT) | | | • | • | 2003 | | 2004 | , | 2005 | | | Official | Estimate | Official | Estimate | Official | Forecast | | Market Year Begir | 1 | 10/2003 | | 10/2004 | | 10/2005 | | Area Planted | 0 | 0 | 0 | 0 | 0 | 0 | | Area Harvested | 2 | 2 | 2 | 2 | 2 | 2 | | Beginning Stocks | 0 | 0 | 0 | 0 | 0 | 0 | | Production | 2 | 2 | 2 | 2 | 2 | 2 | | MY Imports | 79 | 50 | 122 | 36 | 125 | 150 | | MY Imp. from U.S. | 11 | 11 | 10 | 0 | 10 | 100 | | MY Imp. from the EC | 0 | 0 | 0 | 0 | 0 | 0 | | TOTAL SUPPLY | 81 | 52 | 124 | 38 | 127 | 152 | | MY Exports | 0 | 0 | 0 | 0 | 0 | 0 | | MY Exp. to the EC | 0 | 0 | 0 | 0 | 0 | 0 | | Crush Dom. Consumption | 79 | 50 | 122 | 36 | 125 | 149 | | Food Use Dom. Consump. | 0 | 0 | 0 | 0 | 0 | 0 | | Feed, Seed, Waste Dm. Cn. | 2 | 2 | 2 | 2 | 2 | 3 | | TOTAL Dom. Consumption | 81 | 52 | 124 | 38 | 127 | 152 | | Ending Stocks | 0 | 0 | 0 | 0 | 0 | 0 | | TOTAL DISTRIBUTION | 81 | 52 | 124 | 38 | 127 | 152 | | Calendar Year Imports | 0 | 0 | 0 | 0 | 0 | 0 | | Calendar Yr Imp. U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | Calendar Year Exports | 0 | 0 | 0 | 0 | 0 | 0 | | Calndr Yr Exp. to U.S. | 0 | 0 | 0 | 0 | 0 | 0 | #### **OIL MEAL** #### **Production** MY 2005/06 oilseed meal production is forecast to decrease by 10 percent. Key Imported oilseeds will augment local supplies available for domestic processing. The domestic crushing industry traditionally produced a product consisting of 69 percent cottonseed, 16 percent rapeseed, 12 percent sunflower seed and 3 percent soybean. With the removal of the taxation anomaly on soybean meal, its import on a commercial scale is possible during the current year. Import from India does have a comparative advantage, but over the next 3-5 years, the Pakistani feed sector will need to develop alternative sources of soybean meal to meet expanding requirements. MY 2004/05-meal production increased by 29 percent due to enhanced production of oilseeds in the country. # Consumption MY 2005/06-meal shortages are expected to continue due to higher local demand as competitiveness within and between the poultry and livestock sectors drives producers to using higher-quality inputs in feed formulations. This is most evident within the poultry sector, now in an expansion mode to meet consumer demand for white me at perceived as a healthy protein source. Traditional feed rations are inadequate and contain little or no protein. Feed millers, increasingly conscious of meal quality, are applying soybean meal at an inclusion rate of 15 percent, up from the traditional 5-7 percent, thus creating a demand for higher quality protein meal. In the current budget the Government has reduced taxes and duties on imported poultry feed ingredients. For example duty on vitamins has decreased from 10 to 5 percent and the duty on feed milling equipment has been zero rated from a previous 5 percent. All poultry products are sales tax free. #### Trade Among imported meals, soybean meal is the most common with India holding the advantage in both price and freight. During MY 2005/06, soybean meal imports are projected to increase in response to greater domestic demand. Prospects of commercial trade with the USA is also forecast due to the removal of the taxation anomaly by the Govt. of Pakistan. In past years Pakistan has imported large quantities of soybeans under the USDA's 416(b) and PL-480 programs, and that is expected to continue into the future. Table 7: Total Oil Meal Production, Supply and Demand Country: Pakistan Commodity: TOTAL OIL MEALS | | 2 | 2003 | 2 | 2004 | 2005 | | | |------------------------|------------|----------|------------|-----------------|----------|----------|--| | | Official E | Estimate | Official E | ficial Estimate | | Forecast | | | Market Year Begii | า | 10/2003 | 5173 | 10/2004 | | 10/2005 | | | Crush | 3765 | 4139 | 122 | 5393 | 4641 | 4684 | | | Extr. Rate, 999.9999 | 0.485259 | 0.476927 | 20.41803 | 0.473577 | 0.484378 | 0.523303 | | | Beginning Stocks | 0 | C | 0 | C |) 0 | 0 | | | Production | 1827 | 1974 | 2491 | 2554 | 2248 | 2292 | | | MY Imports | 140 | 140 | 110 | 110 | 115 | 270 | | | MY Imp. from U.S. | 0 | C | 0 | C | 0 | 0 | | | MY Imp. from the EC | 0 | C | 0 | C | 0 | 0 | | | TOTAL SUPPLY | 1967 | 2114 | 2601 | 2664 | 2363 | 2562 | | | MY Exports | 21 | 2 | ! 3 | 3 | 3 | 4 | | | MY Exp. to the EC | 0 | 3 | 0 | C | 0 | 0 | | | Industrial Dom. Consum | 0 | C | O | C | 0 | 0 | | | Food Use Dom. Consump. | 0 | C | 0 | C | 0 | 0 | | | Feed Waste Dom. Consum | 1946 | 2112 | 2598 | 2661 | 2360 | 2558 | | | TOTAL Dom. Consumption | 1946 | 2112 | 2598 | 2661 | 2360 | 2558 | | | Ending Stocks | 0 | C | 0 | C | 0 | 0 | | | TOTAL DISTRIBUTION | 1967 | 2114 | 2601 | 2664 | 2363 | 2562 | | | Calendar Year Imports | 0 | C | 0 | C | 0 | 0 | | | Calendar Yr Imp. U.S. | 0 | C | O | C | 0 | 0 | | | Calendar Year Exports | 0 | C | O | C | 0 | 0 | | | Calndr Yr Exp. to U.S. | 0 | C | 0 | C | 0 | 0 | | **Table 8: Cottonseed Meal Production, Supply and Demand** | | Meal, | | | | (1000 | | |------------------------|------------|----------|----------|----------|----------|----------| | Commodity | Cottonseed | | | | MT) | | | | | 2003 | | 2004 | | 2005 | | | Official | Estimate | Official | Estimate | Official | Estimate | | Market Year Begir | า | 10/2003 | | 10/2004 | | 10/2005 | | Crush | 2791 | 2791 | 4182 | 4182 | 3625 | 3140 | | Extr. Rate, 999.9999 | 0.459692 | 0.459692 | 0.459828 | 0.460067 | 0.459862 | 0.459873 | | Beginning Stocks | C |) (| 0 | 0 | 0 | 0 | | Production | 1283 | 1283 | 1923 | 1924 | 1667 | 1444 | | MY Imports | C | 0 | 0 | 0 | 0 | 0 | | MY Imp. from U.S. | C |) (| 0 | 0 | 0 | 0 | | MY Imp. from the EC | C | 0 | 0 | 0 | 0 | 0 | | TOTAL SUPPLY | 1283 | 1283 | 1923 | 1924 | 1667 | 1444 | | MY Exports | C |) (| 0 | 0 | 0 | 0 | | MY Exp. to the EC | C |) (| 0 | 0 | 0 | 0 | | Industrial Dom. Consum | C |) (| 0 | 0 | 0 | 0 | | Food Use Dom. Consump. | C |) (| 0 | 0 | 0 | 0 | | Feed Waste Dom. Consum | າ 1283 | 1283 | 1923 | 1924 | 1667 | 1444 | | TOTAL Dom. Consumption | 1283 | 1283 | 1923 | 1924 | 1667 | 1444 | | Ending Stocks | C | 0 | 0 | 0 | 0 | 0 | | TOTAL DISTRIBUTION | 1283 | 1283 | 1923 | 1924 | 1667 | 1444 | | Calendar Year Imports | C | 0 | 0 | 0 | 0 | 0 | | Calendar Yr Imp. U.S. | C | 0 | 0 | 0 | 0 | 0 | | Calendar Year Exports | C | 0 | 0 | 0 | 0 | 0 | | Calndr Yr Exp. to U.S. | C |) 0 | 0 | 0 | 0 | 0 | Table 9: Sunflower-seed Meal Production, Supply and Demand | Commodity | Meal,
Sun-seed | | | | (1000
MT) | | |------------------------|-------------------|----------|----------|----------|--------------|----------| | 3 | | 2003 | | 2004 | - | 2005 | | | Official | Estimate | Official | Estimate | Official | | | Market Year Begin | 1 | 10/2003 | | 10/2004 | | 10/2005 | | Crush | 251 | 653 | 222 | 506 | 228 | 535 | | Extr. Rate, 999.9999 | 0.438247 | 0.437979 | 0.441441 | 0.440711 | 0.438596 | 0.438182 | | Beginning Stocks | 0 | 0 | 0 | 0 | 0 | 0 | | Production | 110 | 286 | 98 | 223 | 100 | 235 | | MY Imports | 0 | 0 | 0 | 0 | 0 | 0 | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | MY Imp. from the EC | 0 | 0 | 0 | 0 | 0 | 0 | | TOTAL SUPPLY | 110 | 286 | 98 | 223 | 100 | 235 | | MY Exports | 21 | 0 | 0 | 0 | 0 | 0 | | MY Exp. to the EC | 0 | 0 | 0 | 0 | 0 | 0 | | Industrial Dom. Consum | 0 | 0 | 0 | 0 | 0 | 0 | | Food Use Dom. Consump. | 0 | 0 | 0 | 0 | 0 | 0 | | Feed Waste Dom. Consum | 89 | 286 | 98 | 223 | 100 | 235 | | TOTAL Dom. Consumption | 89 | 286 | 98 | 223 | 100 | 235 | | Ending Stocks | 0 | 0 | 0 | 0 | 0 | 0 | | TOTAL DISTRIBUTION | 110 | 286 | 98 | 223 | 100 | 235 | | Calendar Year Imports | 0 | 0 | 0 | 0 | 0 | 0 | | Calendar Yr Imp. U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | Calendar Year Exports | 0 | 0 | 0 | 0 | 0 | 0 | | Calndr Yr Exp. to U.S. | 0 | 0 | 0 | 0 | 0 | 0 | **Table 10: Rapeseed Meal Production, Supply and Demand** | Commodity | Meal,
Rapseed | | | | (1000
MT) | | |------------------------|------------------|----------|----------|----------|--------------|----------| | | = | 2003 | | 2004 | • | 2005 | | | Official | Estimate | Official | Estimate | Official | Forecast | | Market Year Begir | 1 | 10/2003 | | 10/2004 | | 10/2005 | | Crush | 644 | 659 | 647 | 703 | 663 | 860 | | Extr. Rate, 999.9999 | 0.57764 | 0.576631 | 0.578053 | 0.577525 | 0.577677 | 0.577465 | | Beginning Stocks | 0 | 0 | 0 | 0 | 0 | 0 | | Production | 372 | 380 | 374 | 406 | 383 | 496 | | MY Imports | 0 | 0 | 0 | 0 | 0 | 0 | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | MY Imp. from the EC | 0 | 0 | 0 | 0 | 0 | 0 | | TOTAL SUPPLY | 372 | 380 | 374 | 406 | 383 | 496 | | MY Exports | 2 | 2 | 3 | 3 | 3 | 6 | | MY Exp. to the EC | 0 | 0 | 0 | 0 | 0 | 0 | | Industrial Dom. Consum | 0 | 0 | 0 | 0 | 0 | 0 | | Food Use Dom. Consump. | 0 | 0 | 0 | 0 | 0 | 0 | | Feed Waste Dom. Consum | 370 | 378 | 371 | 403 | 380 | 490 | | TOTAL Dom. Consumption | 370 | 378 | 371 | 403 | 380 | 490 | | Ending Stocks | 0 | 0 | 0 | 0 | 0 | 0 | | TOTAL DISTRIBUTION | 372 | 380 | 374 | 406 | 383 | 496 | | Calendar Year Imports | 0 | 0 | 0 | 0 | 0 | 0 | | Calendar Yr Imp. U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | Calendar Year Exports | 0 | 0 | 0 | 0 | 0 | 0 | | Calndr Yr Exp. to U.S. | 0 | 0 | 0 | 0 | 0 | 0 | **Table 11: Soybean Meal Production, Supply and Demand** | | | 2003 | | 2004 | | | |------------------------|----------|----------|----------|----------|----------|----------| | | Official | Estimate | Official | Estimate | Official | Forecast | | Market Year Begir | 1 | 10/2003 | | 10/2004 | | 10/2005 | | Crush | 79 | 36 | 122 | 2 | 125 | 149 | | Extr. Rate, 999.9999 | 0.78481 | 0.694444 | 0.786885 | 0.75 | 0.784 | 0.785235 | | Beginning Stocks | 0 | C | 0 | 0 | 0 | 0 | | Production | 62 | 25 | 96 | 1.5 | 98 | 117 | | MY Imports | 140 | 140 | 110 | 110 | 115 | 270 | | MY Imp. from U.S. | 0 | C | 0 | 0 | 0 | 0 | | MY Imp. from the EC | 0 | C | 0 | 0 | 0 | 0 | | TOTAL SUPPLY | 202 | 165 | 206 | 111.5 | 213 | 387 | | MY Exports | 0 | C | 0 | 0 | 0 | 0 | | MY Exp. to the EC | 0 | C | 0 | 0 | 0 | 0 | | Industrial Dom. Consum | 0 | C | 0 | 0 | 0 | 0 | | Food Use Dom. Consump. | 0 | C | 0 | 0 | 0 | 0 | | Feed Waste Dom. Consum | 202 | 165 | 206 | 111.5 | 213 | 387 | | TOTAL Dom. Consumption | 202 | 165 | 206 | 111.5 | 213 | 387 | | Ending Stocks | 0 | C | 0 | 0 | 0 | 0 | | TOTAL DISTRIBUTION | 202 | 165 | 206 | 111.5 | 213 | 387 | | Calendar Year Imports | 0 | C | 0 | 0 | 0 | 0 | | Calendar Yr Imp. U.S. | 0 | C | 0 | 0 | 0 | 0 | | Calendar Year Exports | 0 | C | 0 | 0 | 0 | 0 | | Calndr Yr Exp. to U.S. | 0 | C | 0 | 0 | 0 | 0 | #### **OILS** #### **Production** Pakistan is a deficit producer of edible oil, able to meet only 30-40 percent of consumption requirements despite efforts by the government to increase domestic production. MY 2005/06 oil productions is forecast to decrease by one percent over the previous year based on anticipated lower cottonseed and rapeseed production. As for domestic production, cottonseed oil accounts for 49 percent, rapeseed oil for 27 percent, and sunflower oil for 24 percent. The share of oil produced from domestic oilseeds is expected to decrease due to low productivity of cottonseed. # Consumption MY 2005/06 edible oil consumption is forecast to increase by 4 percent based on economic growth and population expansion. "Ghee" (i.e., shortening) which accounts for 70 percent of oil usage, is produced totally from palm and cottonseed oil. There is a growing awareness of the negative health effects of saturated oils, particularly palm oil, and consumers are shifting, when they can afford it, from "ghee" to liquid oils. ## Trade Pakistan is one of the world's major vegetable oil importers. Imported edible oils represent the fifth largest expenditure of foreign exchange by the country. In effort to address the toll on the country's foreign exchange reserve, the government is encouraging domestic production of oilseeds and oil. Despite this rhetoric, production remains basically stagnant. The domestic market structure is inefficient, thus returns on oilseeds and by-products are weak and non-competitive with product sourced from the international market. Pakistan is a price-sensitive market with relative prices for oils affecting the final import mix. Palm oil is the cheapest, thus the principal oil imported. With palm oil suppliers offering "flexibility" in contract terms and specifications the product is becoming even more attractive. However, with growing consumer awareness of the health qualities of vegetable oils, domestically produced liquid oils and a small portion of soybean oil is expected to garner a larger share in the Pakistani diet, at the expense of imported palm oil. MY 2005/06 oil imports are forecast to increase by 7 percent to 1.48 MMT. During MY 2004/05, oil imports remained 3 percent lower than the previous year due to increased local oilseed production. Increased Palm oil imports were attributed to greater availability of low-priced palm Olean, which is often blended with other liquid oils. In June 2002 the government lowered the import duty on palm Olean, making the duty at par with soybean oil. At the same time the duty on sunflower and rapeseed oils was raised which discouraged trade of such products. Table 12: Oil Tariffs and Taxes | Commodity | Custom Duty | Central Excise Duty | |-------------------|-------------|---------------------| | RBD Palm Oil | Rs. 10,800 | 15 percent | | RBD Palm Olein | Rs. 9,100 | 15 percent | | RBD Soybean Oil | Rs. 10,200 | 15 percent | | RBD Sunflower Oil | Rs. 16,800 | 15 percent | | RBD Canola Oil | Rs. 18,000 | 15 percent | | | | | # Stock Typically Pakistan retains oil stocks levels equivalent to two months supply. Stocks are held both by producers and traders. Table 13: Total Oil Production, supply and Demand Country: Pakistan Commodity: TOTAL OILS | | | 2003 | | 2004 | | 2005 | |-------------------------------|------------|----------|------------|----------|------------|----------| | | USDA Offic | Rev Est | USDA Offic | Estimate | USDA Offic | Forecast | | Market Year Begin | | 10/2003 | | 10/2004 | | 10/2005 | | Crush | 3765 | 4021 | 5173 | 5393 | 4641 | 4684 | | Extr. Rate | 0.162284 | 0.179309 | 0.144597 | 0.159466 | 0.15083 | 0.175121 | | Beginning Stocks | 107 | 198 | 108 | 166 | 117 | 161 | | Production | 611 | 721 | 748 | 860 | 700 | 844 | | MY Imports | 1347 | 1420 | 1470 | 1382 | 1575 | 1480 | | MY Imp. from U.S. | 2 | 20 | 5 | 20 | 10 | 30 | | MY Imp. from the EC | 0 | 0 | 0 | 0 | 0 | 0 | | TOTAL SUPPLY | 2065 | 2339 | 2326 | 2408 | 2392 | 2485 | | MY Exports | 0 | 0 | 0 | 0 | 0 | 0 | | MY Exp. to the EC | 0 | 0 | 0 | 0 | 0 | 0 | | Industrial Dom. Consum | 97 | 117 | 102 | 92 | 102 | 99 | | Food Use Dom. Consump. | 1782 | 2012 | 2024 | 2151 | 2081 | 2212 | | Feed Waste Dom.Consum. | 28 | 70 | 31 | 17 | 32 | 32 | | Total Dom. Consumption | 1907 | 2199 | 2157 | 2260 | 2215 | 2343 | | Ending Stocks | 108 | 140 | 117 | 148 | 118 | 142 | | TOTAL DISTRIBUTION | 2015 | 2339 | 2274 | 2408 | 2333 | 2485 | | Calendar Year Imports | 0 | 0 | 0 | 0 | 0 | 0 | | Calendar Yr Imp. U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | Calendar Year Exports | 0 | 0 | 0 | 0 | 0 | 0 | | Calndr Yr Exp. to U.S. | 0 | 0 | 0 | 0 | 0 | 0 | Table 14: Cottonseed Oil Production, Supply and Demand PSD Table Country Pakistan Commodity Oil, Cotsee | Commodity | Oil, Cotseed | | | | (1000 MT) | | |------------------------|--------------|----------|----------|----------|-----------|----------| | | | 2003 | | 2004 | | 2005 | | | Official | Estimate | Official | Estimate | Official | Forecast | | Market Year Begir | า | 10/2003 | | 10/2004 | | 10/2005 | | Crush | 2791 | 2791 | 4182 | 4182 | 3625 | 3140 | | Extr. Rate, 999.9999 | 0.100681 | 0.100681 | 0.10067 | 0.10067 | 0.10069 | 0.100637 | | Beginning Stocks | 10 | 10 | 10 | 15 | 13 | 13 | | Production | 281 | 281 | 421 | 421 | 365 | 316 | | MY Imports | 0 | C | 0 | C | 0 | 0 | | MY Imp. from U.S. | 0 | C | 0 | C | 0 | 0 | | MY Imp. from the EC | 0 | C | 0 | C | 0 | 0 | | TOTAL SUPPLY | 291 | 291 | 431 | 436 | 378 | 329 | | MY Exports | 0 | C | 0 | C | 0 | 0 | | MY Exp. to the EC | 0 | C | 0 | C | 0 | 0 | | Industrial Dom. Consum | 26 | 26 | 29 | 27 | 28 | 27 | | Food Use Dom. Consump. | 252 | 262 | 385 | 409 | 335 | 302 | | Feed Waste Dom. Consum | 1 3 | 3 | 4 | C | 4 | 0 | | TOTAL Dom. Consumption | 281 | 276 | 418 | 396 | 367 | 319 | | Ending Stocks | 10 | 15 | 13 | 13 | 11 | 10 | | TOTAL DISTRIBUTION | 291 | 291 | 431 | 409 | 378 | 329 | | Calendar Year Imports | 0 | C | 0 | C | 0 | 0 | | Calendar Yr Imp. U.S. | 0 | C | 0 | C | 0 | 0 | | Calendar Year Exports | 0 | C | 0 | C | 0 | 0 | | Calndr Yr Exp. to U.S. | 0 | C | 0 | C | 0 | 0 | Table 15: Sunflower-seed Oil Production, Supply and Demand | Oil, | | | | | | |----------|---|---|--|--|---| | Sunseed | | | | (1000 MT) | | | | 2003 | | 2004 | | 2005 | | Official | Estimate | Official | Estimate | Official | Forecast | | n | 10/2003 | | 10/2004 | | 10/2005 | | 251 | 535 | 222 | 506 | 228 | 535 | | 0.398406 | 0.398131 | 0.400901 | 0.401186 | 0.399123 | 0.4 | | 3 | 0 | 4 | 4 | 5 | 5 | | 100 | 213 | 89 | 203 | 91 | 214 | | 0 | 0 | 10 | 0 | 15 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | | 103 | 213 | 103 | 207 | 111 | 219 | | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | | 99 | 209 | 98 | 202 | 100 | 214 | | n 0 | 0 | 0 | 0 | 0 | 0 | | n 99 | 209 | 98 | 202 | 100 | 214 | | 4 | 4 | 5 | 5 | 5 | 5 | | 103 | 213 | 103 | 207 | 105 | 219 | | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | | | Sunseed Official n 251 0.398406 3 100 0 0 103 0 0 99 n 0 99 n 103 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Sunseed 2003 Official Estimate 10/2003 251 535 0.398406 0.398131 3 0 100 213 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Sunseed 2003 Official Estimate Official n 10/2003 251 535 222 0.398406 0.398131 0.400901 3 0 4 100 213 89 0 0 10 | Sunseed 2003 2004 Official Estimate Official Estimate 10/2003 10/2004 251 535 222 506 0.398406 0.398131 0.400901 0.401186 3 | Sunseed (1000 MT) 2003 2004 Official Estimate Official Estimate Official 10/2004 251 535 222 506 228 0.398406 0.398131 0.400901 0.401186 0.399123 3 0 4 4 5 100 213 89 203 91 0 | Table 16: Rapeseed Oil Production, Supply and Demand Oil, | | OII, | | | | | | | |------------------------|----------|----------|----------|----------|----------|----------|--| | Commodity | Rapeseed | | | (1000MT) | | | | | | | 2003 | | 2004 | | 2005 | | | | Official | Estimate | Official | Estimate | Official | Forecast | | | Market Year Begin | 1 | 10/2003 | | 10/2004 | | 10/2005 | | | Crush | 644 | 659 | 647 | 703 | 663 | 860 | | | Extr. Rate, 999.9999 | 0.335404 | 0.335357 | 0.335394 | 0.335704 | 0.334842 | 0.335211 | | | Beginning Stocks | 16 | 15 | 17 | 17 | 17 | 17 | | | Production | 216 | 221 | 217 | 236 | 222 | 288 | | | MY Imports | 0 | 0 | 0 | 0 | 0 | 0 | | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | | MY Imp. from the EC | 0 | 0 | 0 | 0 | 0 | 0 | | | TOTAL SUPPLY | 232 | 236 | 234 | 253 | 239 | 305 | | | MY Exports | 0 | 0 | 0 | 0 | 0 | 0 | | | MY Exp. to the EC | 0 | 0 | 0 | 0 | 0 | 0 | | | Industrial Dom. Consum | 6 | 6 | 7 | 6 | 7 | 6 | | | Food Use Dom. Consump. | 208 | 212 | 209 | 229 | 213 | 280 | | | Feed Waste Dom. Consum | 1 | 1 | 1 | 1 | 1 | 1 | | | TOTAL Dom. Consumption | 215 | 219 | 217 | 236 | 221 | 287 | | | Ending Stocks | 17 | 17 | 17 | 17 | 18 | 18 | | | TOTAL DISTRIBUTION | 232 | 236 | 234 | 253 | 239 | 305 | | | Calendar Year Imports | 0 | 0 | 0 | 0 | 0 | 0 | | | Calendar Yr Imp. U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | | Calendar Year Exports | 0 | 0 | 0 | 0 | 0 | 0 | | | Calndr Yr Exp. to U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | Table 17: Soybean Oil Production, Supply and Demand Oil, | Commodity | Soybean | | | (1000 MT) | | | |------------------------|----------|----------|----------|-----------|----------|----------| | | | 2003 | | 2004 | | 2005 | | | Official | Estimate | Official | Estimate | Official | Forecast | | Market Year Begin | 1 | 10/2003 | | 10/2004 | | 10/2005 | | Crush | 79 | 36 | 122 | 2 | 125 | 149 | | Extr. Rate, 999.9999 | 0.177215 | 0.166667 | 0.172131 | 0 | 0.176 | 0.174497 | | Beginning Stocks | 8 | 20 | 5 | 7 | 7 | 13 | | Production | 14 | 6 | 21 | 0 | 22 | 26 | | MY Imports | 50 | 50 | 60 | 85 | 60 | 80 | | MY Imp. from U.S. | 2 | 20 | 5 | 20 | 10 | 30 | | MY Imp. from the EC | 0 | 0 | 0 | 0 | 0 | 0 | | TOTAL SUPPLY | 72 | 76 | 86 | 92 | 89 | 119 | | MY Exports | 0 | 0 | 0 | 0 | 0 | 0 | | MY Exp. to the EC | 0 | 0 | 0 | 0 | 0 | 0 | | Industrial Dom. Consum | 10 | 2 | 10 | 2 | 10 | 3 | | Food Use Dom. Consump. | 55 | 66 | 67 | 76 | 69 | 98 | | Feed Waste Dom. Consum | 2 | 1 | 2 | 1 | 2 | 1 | | TOTAL Dom. Consumption | 67 | 69 | 79 | 79 | 81 | 102 | | Ending Stocks | 5 | 7 | 7 | 13 | 8 | 17 | | TOTAL DISTRIBUTION | 72 | 76 | 86 | 92 | 89 | 119 | | Calendar Year Imports | 0 | 0 | 0 | 0 | 0 | 0 | | Calendar Yr Imp. U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | Calendar Year Exports | 0 | 0 | 0 | 0 | 0 | 0 | | Calndr Yr Exp. to U.S. | 0 | 0 | 0 | 0 | 0 | 0 | Table 18: Palm Oil Production, Supply and Demand | | Oil, | | | | | | |------------------------|----------|----------|----------|----------|------------|---------| | Commodity | Palm | | | | (1000 MT) | | | | | 2003 | | 2004 | 2 | 2005 | | | Official | Estimate | Official | Estimate | Official F | orecast | | Market Year Begir | า | 10/2003 | | 10/2004 | | 10/2005 | | Area Planted | 0 | 0 | 0 | 0 | 0 | 0 | | Area Harvested | 0 | 0 | 0 | 0 | 0 | 0 | | Trees | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Stocks | 70 | 168 | 72 | 123 | 75 | 113 | | Production | 0 | 0 | 0 | 0 | 0 | 0 | | MY Imports | 1297 | 1370 | 1400 | 1297 | 1500 | 1400 | | MY Imp. from U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | MY Imp. from the EC | 0 | 0 | 0 | 0 | 0 | 0 | | TOTAL SUPPLY | 1367 | 1538 | 1472 | 1420 | 1575 | 1513 | | MY Exports | 50 | 0 | 52 | 0 | 53 | 0 | | MY Exp. to the EC | 0 | 0 | 0 | 0 | 0 | 0 | | Industrial Dom. Consum | 55 | 62 | 56 | 57 | 57 | 61 | | Food Use Dom. Consump. | 1168 | 1338 | 1265 | 1235 | 1364 | 1316 | | Feed Waste Consumption | 22 | 15 | 24 | 15 | 25 | 15 | | TOTAL Dom. Consumption | 1245 | 1415 | 1345 | 1307 | 1446 | 1392 | | Ending Stocks | 72 | 123 | 75 | 113 | 76 | 121 | | TOTAL DISTRIBUTION | 1367 | 1538 | 1472 | 1420 | 1575 | 1513 | | Calendar Year Imports | 0 | 0 | 0 | 0 | 0 | 0 | | Calendar Yr Imp. U.S. | 0 | 0 | 0 | 0 | 0 | 0 | | Calendar Year Exports | 0 | 0 | 0 | 0 | 0 | 0 | | Calndr Yr Exp. to U.S. | 0 | 0 | 0 | 0 | 0 | 0 |